SONGS Seismic Research Projects Energy Division Independent Peer Review Group February 25, 2013 ## **Agenda** - Background - Schedule - Project Update ## **Background** - The California Energy Commission recommended - Investigations of the seismic setting around SONGS for use in understanding long-term seismic vulnerability of the plant - Use of three-dimensional seismic reflection mapping, other techniques, and a permanent GPS array for resolving seismic uncertainties for SONGS - The projects are designed to capture relevant seismic source data for: - Newport-Inglewood/Rose Canyon (NI/RC) Fault - Oceanside Blind Thrust (OBT) Fault - Data examples: fault locations, geometries, types, slip rates, recurrence intervals - Core Team - Mark Malzahn, SCE - Caroline McAndrews, SCE - Dr. Neal Driscoll, Scripps Institution of Oceanography - Dr. Graham Kent, University of Nevada, Reno ### **Schedule** ## Project: Historical Marine Geophysical Data Reprocessing and Reanalysis #### Scope: Reanalyze and reprocess existing seismic reflection data collected by SCE, USGS, petroleum industry, and academia - 72 seismic data sets were examined in the study region of which 7 MultiChannel Seismic (MCS) datasets were digitally uploaded (approximately 220 seismic lines) and were analyzed for information about intersection between the OBT and the NI/RC faults - Only Chevron 1979 MCS dataset had correct format to support reprocessing - Reprocessing of Chevron 1979 MCS data yielding good results; 25 lines remain to be fully reprocessed forecast complete by April 2013 - 15 additional lines are being evaluated to determine their potential value # Project: Historical Marine Geophysical Data Reprocessing and Reanalysis # Project: Historical Marine Geophysical Data Reprocessing and Reanalysis ## **Project: 2/3D Deep Marine Seismic Reflection Survey** ### Scope: Collect and process 2/3D deep marine multi-channel seismic and geophysical data across the NI/RC and OBT faults - Due to delays in permitting, 2D deep survey was not completed in 2012 - The applications to conduct work were withdrawn and will be re-submitted once a survey date can be set - Need to align survey resources (e.g., ship, permits, etc.) - Need to address potential permit technical questions - 3D Deep Marine Seismic Reflection Survey will follow 2D Deep Survey if warranted ## **Project: Paleoseismic Trenching** ## • Scope: Excavate trenches across the RC segment of the NI/RC Fault in San Diego county to measure fault displacement and establish fault history directly from the fault zone - Trenching report issued in January 2013 - 2 most recent events (600 AD and 750 AD) on Rose Canyon fault appear to be older than previously thought (1450 AD) - Event magnitudes may be lower, with shorter recurrence intervals than previously thought ## Project: Marine Terrace and Coastal Deformation Investigations ### • Scope: Collect data related to vertical displacement along the southern Orange County and northern San Diego county coastline for use in assessing vertical deformation - Terrace mapping was performed at Camp Pendleton, San Clemente State Beach, and Crystal Cove State Park - Preliminary results indicate regional uplift from Baja California to north of SONGS - Regional uplift rates are not consistent with the proposed location and segmentation of the Oceanside Blind Thrust - Final report to be issued pending completion of radioisotope age-dating ## **Project: Marine Terrace and Coastal Deformation Investigations** ## **Project: GPS Monitoring** ### Scope: Install and monitor continuous GPS stations in the region surrounding SONGS to observe crustal deformation patterns and regional strain accumulation - Current total of 7 newly-installed stations most recently at Rancho Mission Viejo & SONGS - Offshore installation scheduled for 2/27 - Establishing permitting for 3 locations at Camp Pendleton (USMC) and 1 location in Laguna Beach – all 4 locations expected to be installed in 2013 ## **Project: GPS Monitoring** Yellow: Installed Blue: Camp Pendleton Red: Laguna Beach Purple: Platform Elly # Project: 2/3D Shallow Marine Seismic Reflection Survey ### Scope: Collect and process 2D shallow marine seismic reflection data to image the geometry of the NI/RC Fault and shallow deformational features associated with the OBT - 2D work is scheduled for August 2013 - 3D work will follow the 2D Shallow Survey and will start in October 2013 # **Project: 2D Shallow Marine Seismic Reflection Survey** Schematic of shallow seismic imaging and generalized profile of offshore geologic structure ## **Project: Seafloor Surveys** - Scope: - Collect and process bathymetry, gravity, and magnetic data to image the geometry of the NI/RC and OBT faults - Status: - Work to be performed concurrently with shallow and deep marine seismic reflection surveys - First data to be collected in August of 2013 ## **Project: USGS Southern California Collaborative Seafloor Surveys (SCCSS)** ## • Scope: - Collection, processing, and interpretation of shallow highresolution sparker MultiChannel Seismic (MCS) data along the outer shelf and slope offshore of southern Orange County and northern San Diego Counties - Focused surveys will be used to support planning for sediment sampling #### Status: Work scheduled to begin November 2013 ## **Project: Seafloor Sediment Sampling and Age Dating** ## Scope: Collect organic and sediment samples using gravity, piston, and vibracores to aide in determining the history of the NI/RC and OBT faults - Work scheduled to begin January 2014 - Locations to be determined by shallow marine seismic surveys ## **Project: Seismic Monitoring** ### Scope: Install and maintain permanent onshore seismographs near SONGS and install and maintain temporary ocean bottom seismometers (OBS) offshore for a three year period - Single Station Sigma monitor was installed at SONGS October 5, 2013 with USGS providing monitoring - Broadband OBS campaign (temporary) installation starting May 2013 - Onshore seismographs installation pending permit/license issuance ## **Project: Seismic Monitoring** ## **Other Projects:** - NRC Required SSHAC - Scope: Implement a SSHAC Level 3 consistent with NRC requirements - Status: - Source Characterization and Ground Motion Workshop #1 will be completed in the first guarter 2013 - Summary documents will be issued following each meeting - IPRG members are observing - Site Characterization - Scope: Develop base case, one-dimensional subsurface profile and dynamic material properties for use in the site response analyses - Status: - Draft report was reviewed by Dr. Bob Kennedy (RPK Consulting), Dr. Ken Stokoe, (Professor UT-Austin), Dr. Jon Stewart (Professor UCLA) and Dr. Mladen Vucetic (Professor UCLA). - Final report is expected to be issued mid-March 2013 ## **Questions?**